

TRES POEMAS DE HAROLD ALVARADO TENORIO

LAS FOTOS LO HAN MOSTRADO

Las fotos lo han mostrado
De verde olivo
Con un arma en la mano.
Bello, de una hermosura
Que no conoció en sus días de estudiante,
Lo ves ahora en esos retratos
Impresos, quizás, unas horas
Antes de morir.
Pido a los dioses haya conocido
La felicidad.
Esa vaga presencia que depara
Saber que has hecho lo que quisiste.

LA VIDA

Para él, la infancia no rebosa de felicidad.
No hay juegos, ni la voz de un abuelo,
Ni la espera de alguien que vendrá.
En los entreactos de la niñez
Está ella, más retratos que vida.
En uno posa junto a sus hijos
Y una inmensa flor salta de su vestido;
En otro monta la bicicleta de alquiler,
Dispuesta a arrancar algo a la miseria de los días.
Para él, la felicidad es un presente
Donde actúa porque le da la gana,
Y sólo una idea amoral importa
De la vida,
El más insípido de vuestros asuntos.

EL ZOCALO

Esta mañana he visto una España Imperial
Desconocida, no imaginada por Felipe Segundo.
Hernán Cortés supo qué fundaba en Tenochtitlán:
La Nueva España, la única heredera de Isabel y Fernando.
La inmortal y corrupta España vive en México
Y el zócalo es su espejo y memoria.

Detente aquí
Y mira cómo la voluntad de un hombre
Pudo tejer un sueño que hoy rasgan otros
En su propia tierra.
Mira la mole de la catedral,
Mira la dilatada plaza,
El suntuoso palacio
Y la espléndida casa de empeño.

Antes de partir recorre los signos del tiempo.
Unos hombres ofrecen, al lado de la catedral,
Los más antiguos y perdurables oficios:
Cerrajero, fontanero, zapatero, soldador, adivino ...
Confirmando al extremeño
Cómo su obra no ha sido exterminada.

Hernández Manuel (1928 —)

"Flotación y Contacto"
Acrílico y Cera/papel durex
50 x 35 Cmts.
102/72

